Avionics for Exploration **Technology Exchange Conference November 2007** Dr. Robert F. Hodson Avionics Lead Robert.f.hodson@nasa.gov 757-864-2326 Dr. Tak Ng Avionics Technology Lead t.ng@nasa.gov 757-864-1097 Software and Avionics Integration Office Constellation Program Office CONSTELLATION #### Purpose - Make NASA personnel available to interact with industry, academia, and other organizations to foster new ideas - Present NASA mission avionics drivers - Present initial ideas to meet NASA's future avionics needs - Solicit ideas to help meet future NASA mission needs # **Overview** - NASA Avionics Presentation - **♦** Feedback - Break into splinter groups if desirable - ♦ 1-on-1 sessions - Discussion "on the floor" at avionics exhibit # **Future Missions** #### **Avionics Drivers** #### Safety Reliability, Fault Tolerance, Human Rating #### Survivability - Ascent, Descent, Radiation, Vacuum - Long Duration Exposure #### Resource limitations Power, Mass, Volume #### Performance Video Rates, Autonomy, Docking, Landing #### System of systems Interoperability, Managing complexity, Commonality #### Affordability Development/Mission Cost, Durability, Repair/Maintenance #### Evolving Architecture Flexible, Scalable, Extensible, Adaptable, Reusable # Avionics: Goal, Issues Avionics Goal: Provide extensible interoperable avionics solutions for a broad class of NASA exploration missions to optimally meet or exceed requirements while managing the logistics of development, deployment, and maintenance of avionics in the Constellation architecture. #### Current Avionics Issues - Little commonality - Making sparing untenable for lunar missions - Box-level line replaceable units (LRUs) - Untenable maintenance philosophy for outpost missions - Point designs - Little flexibility, adaptability, or opportunity for design variation to accommodate multi-use avionics - High power, volume, and mass - Need to leverage approaches that optimize "system performance" # Where We Are Today - ♦ Dominated by custom solutions, often vendor proprietary - Limited use of standards with many exceptions # **Some Ideas for Future Avionics Systems** - Tunable Avionics - Scalable Avionics - Reconfigurable Avionics - Redundancy Management - Wireless Technologies - Storage technologies - Software Approach - Self-Describing Systems - Radiation Mitigation - Managing Power - Business Models and Investment Strategy #### Where We Want to Be Remote Interface Unit Processing Unit Sensors Actuators Memory Bus Wireless #### **Multi-Tier Tunable Avionics** - Use of Tunable Processor Units, Remote Interface Units, and Bus Interconnect to optimize designs to meet requirements of varied missions with common designs while managing power - Tunable Processor Units (PUs) provide high top-end performance with traditional RTOS functionality extended for redundancy management and other middleware functionality. Reconfigurable computing (RC) to special purpose high throughput applications. - Tunable Remote Interface Units (RIUs) are designed for IO scalability and optimized for power, mass, and volume. The RIU's capability is comparable to a microcontroller rather than the general purpose microprocessor of the PU. - Buses with tunable bandwidth (i.e. tunable frequency and/or data width) allows matching the interconnect to the mission requirements. Meet determinism requirements for critical system while supporting IP-based interoperability # **Modular Scalable Avionics** common modular maintainable standard for space avionics systems # **Reconfigurable Avionics** - Devices, modules, or systems can be reconfigured to support multiple mission and applications with common designed. - Potential benefits - Reduction of spares - High performance for selected applications - video processing, DSP, software radio, real-time hazard avoidance,... - Reduced power for selected applications # **Redundancy Management** - For effective fault-tolerance a proven-reliable redundancy management hardware/software solution is required. This solution needs to be designed into the avionics architecture from inception and should provide transparent error-free synchronization and data transfer. - ♦ Redundancy management requirements vary from 0, 1, to 2 fault tolerant systems with various strategies (real-time masking, cold-sparing, switchover, etc). Multiple strategies need to be supported. - Combine redundancy management strategies, with reconfigurable computing and modular-layer software can provide a flexible (mission selectable) redundancy management solution. - Well defined interfaces to application-independent redundancy management. # **Wireless Interconnectivity** - Wireless has the potential to reduce wiring harness mass and improve system maintainability - Supports deferred sensor placement allowing better decision making - Wireless technologies to reduce internally hard-wired communications requires study and development - Passive and/or active sensor networks - Tracking/RFID - Wireless instruments - Wireless PDAs, laptops - Wireless voice comm - Sensor web/mesh technology # **Storage Capability** - Memory technologies have always been unique (RAM, disk/tape, EEPROM, FLASH, etc.) and present challenges in the space environment (SEEs, TID, loads, vacuum, etc.). - Both volatile and non-volatile (NV) memory are needed for program and data storage. Telemetry must be buffer during communication outages and during high bandwidth events. Documentation must be stored for a paperless cockpit. - Reliable scalable memory solutions are needed to support mission requirements. - Network-based distributed repositories enables sharing of resources # Modular-Layered-Partitioned Software Support - The avionics concept should mesh with a modular layered software concept that provides: - Multiple levels of abstraction with well defined interfaces between layers - RTOS functionality - Redundancy management & abstraction - I/O management - Software partitioning - Firewalls for functions of different criticality - Network/Communication abstraction - Well defined application interfaces Space Partitioning Time Partitioning # **Self-Describing Avionics & Software** #### **Reliable Radiation Tolerant Systems** #### Lunar Environment - Primary Radiation Sources: - Galactic Cosmic Rays - Constant Rate - Omni-Directional - Solar Flares - 11 year cycle 4 quiet/7active, log-normal intensity distribution - Typical flare lasts approx 24 hours, with highest energy particles arriving first - No lunar magnetosphere - No shielding from Solar Radiation or Galactic Cosmic Rays (GCRs) - CMOS devices screened for TID and Latchup can be utilized but appropriate testing and qualification are needed to ensure reliability - SOI devices are preferred when available - latchup immune, better upset resilience - Single event upsets require mitigation, upset rates can be significant - Redundancy - System level (i.e. 1FT/2FT architecture) - Device level (i.e. TMR) - Encoding (i.e. EDAC) - Time redundant (i.e. TTMR) - Restart/Reset techniques - Commercial/military screened devices should be used along with rad-hard by design parts when available to improve reliability #### **Reducing Power** - Leverage current & next generation of low power devices when possible - Obtained through feature shrink and voltage scaling - Still requires redundancy for fault-tolerance and SEU mitigation - Adverse effect on SEU tolerance - Clock and data rate tuning - Sleep modes and performance throttling - Requires software management - Multi-tier modular system allow for optimization of designs - Choose module grain-size to control overhead - Single function or reconfigurable modules - Power reduction through reconfigurable "co-processor" when appropriate. Power = $$aNCV^2f + VI_{OFF}$$ #### **Possible Development/Acquisition Approach** #### **Next Generation Architecture** Remote Interface Unit Processing Unit Sensors Actuators Memory Bus Wireless